Design studies for PRISM J. Pasternak, Imperial College London/RAL STFC on behalf of the PRISM Task Force ### **Outline** - Introduction - Main challenges - Task Force and status of its achievements - Summary and future plans. ### Introduction - Charge lepton flavor violation (cLFV) is strongly suppressed in the Standard Model, its detection would be a clear signal for new physics! - Search for cLFV is complementary to LHC. - The μ + N(A,Z) \rightarrow e- + N(A,Z) seems to be the best laboratory for cLFV. - The background is dominated by beam, which can be improved. • PRISM/PRIME is the next generation experiment (possible upgrade pathe to COMET). Does cLFV exists? Simulations of the expected electron signal (green). ## PRISM System Concept #### PRISM - Phase Rotated Intense Slow Muon beam - The PRISM/PRIME experiment based on FFAG ring was proposed (Y. Kuno, Y. Mori) for a next generation cLFV searches in order to: - reduce the muon beam energy spread by phase rotation, - purify the muon beam in the storage ring. - PRISM requires a compressed proton bunch and high power proton beam - It needs a new proton driver! - This will allow for a single event sensitivity of 3x10⁻¹⁹ J. Pasternak #### Conceptual Layout of PRISM/PRIME J. Pasternak ## PRISM parameters | Parameter | Value | |--------------------------|---------------------------------------| | Target type | solid | | Proton beam power | 1-4 MW | | Proton beam energy | multi-GeV | | Proton bunch duration | ~10 ns total (in synergy with the NF) | | Pion capture field | 4-10 T | | Momentum acceptance | ±20 % | | Reference µ⁻momentum | 40-68 MeV/c | | Harmonic number | 1 | | Minimal acceptance (H/V) | $3.8/0.5 \pi$ cm rad | | RF voltage per turn | 3-5.5 MV | | RF frequency | 3-6 MHz | | Final momentum spread | ±2% | | Repetition rate | 100 Hz-1 kHz | J. Pasternak ### R&D work in Osaka - 10 cell DFD ring has been designed - FFAG magnet-cell has been designed, constructed and verified. - RF system has been designed, tested and assembled. - 6 cell ring was assembled and its optics was verified using α particles. - Phase rotation was demonstrated for α particles. 6 cell FFAG ring at RCNP ### **PRISM Task Force** #### The aim of the PRISM Task Force: - Address the technological challenges in realising an FFAG based muon-to-electron conversion experiment, - Strengthen the R&D for muon accelerators in the context of the Neutrino Factory and future muon physics experiments. #### The Task Force areas of activity: - the physics of muon to electron conversion, - proton source, - pion capture, - muon beam transport, - injection and extraction for PRISM-FFAG ring, - FFAG ring design including the search for a new improved version, - FFAG hardware systems R&D. #### **Members:** J. Pasternak, Imperial College London, UK/RAL STFC, UK (contact: j.pasternak@imperial.ac.uk) L. J. Jenner, A. Kurup, J-B. Lagrange, Imperial College London, UK/Fermilab, USA A. Alekou, M. Aslaninejad, R. Chudzinski, Y. Shi, Y. Uchida, Imperial College London, UK B. Muratori, S. L. Smith, Cockcroft Institute, Warrington, UK/STFC-DL-ASTeC, Warrington, UK K. M. Hock, Cockcroft Institute, Warrington, UK/University of Liverpool, UK R. J. Barlow, Cockcroft Institute, Warrington, UK/University of Manchester, UK R. J. Barlow, Cockcroft Institute, Warrington, UK/University of Manchester, UK R. Appleby, J. Garland, H. Owen, S. Tygier, Cockcroft Institute, Warrington, UK/University of Manchester, UK C. Ohmori, KEK/JAEA, Ibaraki-ken, Japan H. Witte, T. Yokoi, JAI, Oxford University, UK ,Y. Mori, Kyoto University, KURRI, Osaka, Japan Y. Kuno, A. Sato, Osaka University, Osaka, Japan D. Kelliher, S. Machida, C. Prior, STFC-RAL-ASTeC, Harwell, UK M. Lancaster, UCL, London, UK J. Pasternak You are welcome to join us! #### PRISM Task Force Design Strategy Option 2: They should be evaluated in parallel and finaly confronted with the figure of merit (FOM) (number of muons delivered to target/cost). #### Requirements for a new design: - •High transverse acceptance (at least 38h/5.7v [Pi mm] or more). - High momentum acceptance (at least ± 20% or more). - Small orbit excursion. - Compact ring size (this needs to be discussed). - Relaxed or at least conserved the level of technical difficulties. for hardware (kickers, RF) with respect to the current design. ## Challenges for the PRISM accelerator system - The need for the compressed proton bunch: - is in full synergy with the Neutrino Factory and a Muon Collider. - puts PRISM in a position to be one of the incremental steps of the muon programme. - Target and capture system: - -is in full synergy with the Neutrino Factory and a Muon Collider studies. - -requires a detailed study of the effect of the energy deposition induced by the beam - Design of the muon beam matching from the solenoidal capture to the PRISM FFAG ring. - -very different beam dynamics conditions. - -very large beam emittances and the momentum spread. - Muon beam injection/extraction into/from the FFAG ring. - -very large beam emittances and the momentum spread. - -affects the ring design in order to provide the space and the aperture. - RF system - -large gradient at the relatively low frequency and multiple harmonics (the "sawtooth" in shape). ## Progress achieved by the Task Force - Several new ring designs has been proposed including scaling and non-scaling options. - New material for RF cores has been developed (at J-PARC for RCS), which offers higher gradient (or cost reduction). - Preliminary design of the kicker system has been studied. - Matching from the solenoidal channel to the FFAG was studied and shows promising results. - Injection options have been reviewed. - Effects related to non-zero chromaticity in non-scaling designs have been addressed experimentally at EMMA (DL, UK) and analysis is ongoing. I can cover only part of this in this talk... ## Matching to the FFAG I - Muon beam must be transported from the pion production solenoid to the Alternating Gradient channel. - Two scenarios considered, Sshaped and C-shaped. - S-shaped with correcting dipole field has the best transmission and the smallest dispersion. The mean vertical beam position versus momentum at the end of bend solenoid channel for various configurations. ## Matching to the FFAG II Initial version of the adiabatic switch Preliminary geometry: the end of the S-channel together with matching solenoids, adiabatic switch and 5 quad lenses. #### Current best version includes: - adiabatic switch from 2.8 to 0.5 T (to increase the beam size), - additional solenoidal lense to match α =0 (not shown in the pictures above), - •5 quad lenses, ## Matching to the FFAG III A dedicated transport channel has been designed to match dispersions and betatron functions. Horizontal (red) and vertical (blue) betatron functions in the PRISM front end. Layout of the matching section seen from the above. ## Matching to the FFAG IV At the end of the quad Channel x or y [m] -0.2 0.2 0.4 -0.05 -0.1 -0.4 **PRISM** FFAG RING At the end of the horizontal dispersion creator (transmission 97%) J. Pasternak #### Vertical injection – vertical dispersion suppression Dispersion created by the kicker D[m] J. Pasternak # Egg-shape design The most promising concept, work in collaboration with JB Lagrange. This work triggered the progress on the nuSTORM FFAG design. J. Pasternak #### New FDF scaling FFAG design - •FDF symmetry motivated by the success of ERIT at KURRI - 10 cells - k 4.3 - •R₀ 7.3 m - (Q_H, Q_V) (2.45, 1.85) - Minimal drift length 3m J. Pasternak ## Conclusions and future plans - PRISM/PRIME aims to probe cLFV with unprecedented sensitivity (single event - 3×10⁻¹⁹). - •The reference design was proven in many aspects (phase rotation, magnet design, RF system, etc.) in the accelerator R&D at RCNP, Osaka University. - PRISM Task Force continues the study addressing the remaining feasibility issues and a substantial progress has been achieved. - We are approaching the demonstration of feasibility of the PRISM system... #### Future work - •Further work on the injection/extraction systems. - •Review of the alternative ring designs and evaluation of their performance. - •Further optimisation of the best current FDF ring option. We also need: - Baseline design of the PRIME detector system. - •Full G4 physics simulation of the best option.